BUREAU OF INDIAN EDUCATION
NAVAJO REGION CURRICULUM FRAMEWORK
GRADE 3 ENGLISH LANGUAGE ARTS
I=INTRODUCE R=REINFORCE S=SECURE E=EXTEND

	

	Reading - Literature
	Instructional Target/Learning Expectations
	Quarter 1
	Quarter 2
	Quarter 3
	Quarter 4

	3.RL.1 Ask and answer questions to demonstrate understanding of key details in a text, referring explicitly to the text as the basis for the answers.
	· Ask and answer questions to understand text.
	S
	S
	E
	

	
	· Formulate questions to demonstrate understanding.
	I
	R
	S
	E

	
	·
	
	
	
	

	
	· Refer explicitly to the text to answer questions.
	R
	S
	S
	E

	3.RL.2 Recount stories, including fables, folktales, and myths from diverse cultures; determine the central message, lesson, or moral and explain how it is conveyed through key details in the text.
	· Recount fables from diverse cultures.
	R
	S
	S
	E

	
	· Recount folktales from diverse cultures.
	R
	S
	S
	E

	
	· Recount myths from diverse cultures.
	I
	R
	S
	E

	
	· Recount stories from diverse cultures.
	I
	R
	S
	E

	
	· Determine the moral of a fable.
	R
	S
	S
	E

	
	· Determine the lesson of a folktale.
	R
	S
	S
	E

	
	· Determine the central message of a myth.
	I
	R
	S
	E

	
	· Determine how the central message, lesson, or moral is conveyed
	R
	R
	S
	E

	3.RL.3 Describe characters in a story (e.g., their traits, motivations, or feelings) and explain how their actions contribute to the sequence of events.
	· Describe a character’s feelings/ emotions.
	I
	R
	S
	E

	
	· Describe a character’s traits/ motivations.
	R
	S
	E
	

	
	· Retell the sequence of events using time order words.
	S
	E
	
	

	
	· Infer a character’s feelings and/or emotions.
	I
	R
	S
	E

	
	· Analyze a character’s feelings and/ or
	I
	R
	S
	E

	
	emotions.
	
	
	
	

	
	· Interpret how a character’s traits, motivations, and feelings lead to actions.
	I
	R
	S
	E

	
	· Explain how a character’s actions contribute to the event sequence.
	I
	R
	S
	E

	3.RL.4 Determine the meaning of words and phrases as they are used in a text, distinguishing literal from non-literal language.
	· Identify literal and nonliteral words and phrases.
	I
	R
	R
	S

	
	· Determine the meaning of literal and nonliteral words and phrases.
	I
	R
	R
	S

	3.RL.5 Refer to parts of stories, dramas, and poems when writing or speaking about a text, using terms such as chapter, scene, and stanza; describe how each successive part builds on earlier sections.
	· Refer to parts of stories, dramas and poems when speaking or writing.
	R
	S
	S
	E

	
	· Use terms such as chapter, scene and stanza to describe how a story, drama or poem builds.
	I
	I
	S
	S

	3.RL.6 Distinguish their own point of view from that of the narrator or those of the characters.
	· Recognize own point of view.
	R
	S
	S
	E

	
	· Identify the narrator’s point of view.
	R
	R
	S
	E

	
	· Identify the character’s point of view.
	R
	S
	S
	E

	
	· Compare own point of view to the narrator’s or character’s point of view.
	I
	R
	S
	E

	
	· Contrast own point of view to the narrator’s or the character’s point of view.
	I
	R
	S
	E

	3.RL.7 Explain how specific aspects of a text’s illustrations contribute to what is conveyed by the words in a story
	· Identify specific aspects of a text’s illustrations.
	R
	R
	S
	E

	(e.g., create mood, emphasize aspects of a character or setting).
	· Visually and orally identify descriptions in a story or drama.
	R
	R
	S
	E

	
	· Recognize the mood of a story.
	I
	R
	R
	S

	
	· Explain how aspects of illustrations contribute to the words in a story.
	I
	R
	S
	E

	
	· Explain how aspects of text illustrations create the mood of a story.
	I
	R
	S
	E

	
	· Explain how aspects of text illustrations emphasize a character
· Explain how aspects of text illustrations emphasize the setting.
	I
	R
	S
	E

	
	·
	I
	R
	S
	E

	3.RL.8 (Not applicable to literature)

	3.RL.9 Compare and contrast the themes, settings, and plots of stories written by the same author about the same or similar characters (e.g., in books from a series).
	· Identify theme, setting and plot
	I
	R
	R
	S

	
	· Compare/contrast the theme in stories written by the same author about the same or similar characters.
	I
	R
	R
	S

	
	· Compare/contrast the setting in stories written by the same author about the same or similar characters.
	R
	S
	E
	

	
	· Compare/contrast the plot in stories written by the same author about the same or similar characters.
	I
	R
	S
	E

	3.RL.10 By the end of the year, read and comprehend literature, including stories, dramas, and poetry, at the high end of the grades 2-3 text complexity band independently and proficiently.
	· Identify/understand key ideas and details.
	R
	S
	S
	E

	
	· Identify/understand craft and structure.
	R
	S
	S
	E

	
	· Identify/understand integration of knowledge.
	R
	S
	S
	E

	
	· Comprehend key ideas and details.
	R
	R
	S
	E

	
	· Comprehend craft and structure.
	R
	R
	S
	E

	
	· Comprehend integration of knowledge.
	R
	R
	S
	E

	Reading – Informational Text
	Instructional Target/Learning Expectations
	Quarter 1
	Quarter 2
	Quarter 3
	Quarter 4

	3.RI.1 Ask and answer questions to demonstrate understanding of a text, referring explicitly to the text as the basis for the answers.
	· Ask and answer questions to understand text.
	S
	S
	E
	

	
	· Formulate questions to demonstrate understanding.
	I
	R
	S
	E

	
	· Refer explicitly to the text to answer questions.
	R
	S
	S
	E

	3.RI.2 Determine the main idea of a text; recount the key details and explain how they support the main idea.
	· Determine the main idea of a text.
	R
	S
	S
	E

	
	· Recount key details of a text.
	I
	R
	S
	E

	
	· Explain how the key details support the main idea.
	I
	R
	S
	E

	3.RI.3 Describe the relationship between a series of historical events, scientific ideas or concepts, or steps in technical procedures in a text, using language that pertains to time, sequence, and cause/effect.
	· Define and use terms pertaining to time.
	R
	S
	S
	E

	
	· Define and use terms pertaining to sequence.
	R
	R
	S
	E

	
	· Define and use terms pertaining to relationships.
	I
	R
	S
	E

	
	· Define and use terms pertaining to cause and effect.
	I
	R
	S
	E

	
	· Identify relationships within text
	I
	R
	S
	E

	
	· Describe the relationship that occurs between historical events.
	I
	R
	S
	E

	
	· Describe the relationship that occurs between scientific ideas or concepts.
	I
	R
	S
	E

	
	· Describe the relationship that occurs between the steps from a procedure.
	R
	R
	S
	E

	
	· Describe the sequence of events using language pertaining to time.
	R
	S
	S
	E

	
	· Describe the sequence of events using language pertaining to sequence.
	R
	R
	S
	E

	
	· Describe the sequence of events using language pertaining to cause and effect.
	R
	R
	S
	E

	3.RI.4 Determine the meaning of general academic and domain-specific words and phrases in a text relevant to a grade 3 topic or subject area.
	· Identify general academic words and phrases.
	R
	S
	E
	

	
	· Identify domain-specific words and phrases.
	R
	S
	E
	

	
	· Determine the meaning of general academic phrases.
	I
	R
	R
	S

	
	· Determine the meaning of domain-specific phrases.
	I
	R
	R
	S

	3.RI.5 Use text features and search tools (e.g., key words, sidebars, hyperlinks) to locate information relevant to a given topic efficiently.
	· Determine how readers use search tools.
	R
	S
	E
	

	
	· Use various text features to locate key facts or information.
	I
	R
	S
	E

	
	· Use search tools to locate key facts or information.
	I
	R
	S
	E

	3.RI.6 Distinguish their own point of view from that of the author of a text.
	· Recognize own point of view.
	R
	S
	E
	

	
	· Identify the author’s point of view.
	R
	S
	E
	

	
	· Identify the narrator’s point of view.
	R
	R
	E
	

	
	· Identify the character’s point of view.
	R
	S
	E
	

	
	· Compare/contrast own point of view to the narrator’s or the character’s point of view.
	I
	
	
	S

	3.RI.7 Use information gained from illustrations (e.g., maps, photographs) and the words in a text to demonstrate understanding of the text (e.g., where, when, why, and how key events occur).
	· Recognize key events. 
	I
	R
	S
	E
	E

	
	· Recognize nonfiction text features.
	I
	R
	S
	E
	E

	
	· Read graphs, charts, diagram, timelines, etc.
	I
	R
	S
	S
	E

	
	· Recognize interactive Web elements.
	I
	R
	R
	S

	
	· Demonstrate understanding using information from maps.
	I
	R
	S
	S
	E

	
	· Demonstrate understanding using information from photographs.
	I
	R
	S
	E

	
	· Demonstrate understanding using information from words telling where, when, why, and how key events occur.
	R
	S
	E
	

	3.RI.8 Describe the logical connection between particular sentences and paragraphs in a text (e.g., comparison, cause/effect, first/second/third in a sequence).
	· Define sentence.
	S
	E
	
	

	
	· Explain the purpose of a paragraph.
	I
	S
	E
	

	
	· Identify structure(s) of paragraphs.
	I
	R
	R
	S

	
	· Explain how sentences logically connect to a paragraph’s meaning.
	I
	R
	S
	E

	
	· Determine how a text is organized.
	I
	R
	R
	S

	R3.RI.9 Compare and contrast the most important points and key details presented in two texts on the same topic.
	· Identify the most important points in two texts.
	R
	S
	E
	E

	
	· Identify the key details in two texts.
	R
	S
	E
	E

	
	· Identify similarities of key details.
	R
	R
	S
	E

	
	· Identify differences in key details.
	R
	R
	S
	E

	
	· Compare/contrast the most important points in two different texts on the same topic.
	R
	R
	R
	S

	
	· Compare/contrast the key details in two different texts on the same topic.
	R
	R
	S
	S

	
	· Distinguish between key details and important points.
	R
	R
	S
	S

	3.RI.10 By the end of the year, read and comprehend informational texts, including history/social studies, science, and technical texts, at the high end of the grades 2-3 text complexity band independently and proficiently.
	· Identify/understand key ideas and details of an informational text.
	R
	S
	E
	

	
	· Identify/understand craft and structure of an informational text.
	R
	S
	E
	

	
	· Identify/understand integration of knowledge of an informational text.
	R
	S
	E
	

	
	· Comprehend informational text key ideas and details of an informational text.
	R
	R
	S
	E

	
	· Comprehend informational text craft and structure of an informational text.
	R
	S
	S
	E

	
	· Comprehend informational text integration of knowledge of an informational text.
	R
	R
	S
	E

	Reading - Foundational Skills
	Instructional Targets/Learning Expectations
	Quarter 1
	Quarter 2
	Quarter 3
	Quarter 4

	3.RF.3 Know and apply grade-level phonics and word analysis skills in decoding words.
	
	
	
	

	3.RF.3a Identify and know the meaning of the most common prefixes and derivational suffixes.
	· Identify and know the meaning of common prefixes
	R
	R
	S
	E

	
	· Identify and know the meaning of common suffixes
	R
	R
	S
	E

	3.RF.3b Decode words with common Latin suffixes.
	· Decode words with common Latin suffixes
	I
	R
	S
	E

	3.RF.3c Decode multi-syllable words.
	· Identify syllables in words
	S
	S
	E
	

	
	· Read multiple syllable words
	R
	R
	S
	E

	
	· Apply grade-level phonics and word analysis in decoding words
	R
	R
	S
	E

	3.RF.3d Read grade-appropriate irregularly spelled words.
	· Identify irregularly spelled words
	R
	S
	S
	E

	
	· Recognize irregularly spelled words
	R
	S
	S
	E

	
	· Read grade-appropriate irregularly spelled words
	R
	S
	S
	E

	3.RF.4 Read with sufficient accuracy and fluency to support comprehension.
	
	
	
	

	3.RF.4a Read on-level text with purpose and understanding.
	· Identify and understand foundational reading skills
	R
	R
	S
	E

	
	· Identify textual purpose and understanding
	R
	R
	S
	E

	
	· Determine the purpose for reading on-level text
	I
	R
	S
	E

	3.RF.4b Read on-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings.
	· Identify oral reading with accuracy, appropriate rate, and expression on successive readings
	R
	R
	S
	E

	
	· Apply reading strategies for accuracy, rate, and expression
	R
	R
	S
	E

	
	· Read on-level text fluently and accurately
	R
	R
	S
	E

	
	· Reread with fluency as necessary
	R
	R
	S
	E

	
	· Read with accuracy and expression at the appropriate rate on successive reading
	R
	R
	S
	E

	3.RF.4c Use context to confirm or self-correct word recognition and understanding, rereading as necessary.
	· Identify rereading as a strategy when confirming or self- correcting words
	R
	R
	S
	E

	
	· Understand how context can help to confirm or self-correct word recognition
	R
	R
	S
	E

	
	· Understand how to confirm or self-correct using context
	R
	R
	S
	E

	
	· Confirm or self-correct word recognition
	R
	R
	S
	E

	
	
	
	
	
	

	
	· Confirm or self-correct word understanding
	R
	R
	S
	E

	Writing
	Instructional Targets/Learning Expectations
	Quarter 1
	Quarter 2
	Quarter 3
	Quarter 4

	3.W.1-Write opinion pieces on topics or texts, supporting a point of view with reasons.
	
	
	
	

	3.W.1a-Introduce the topic or text they are writing about, state an opinion, and create an organizational structure that lists reasons.
	· Define point of view.
	I
	R
	S
	E
	

	
	· Select a topic or text for an opinion piece.
	R
	S
	E
	

	
	· Determine an opinion about the text or topic, and reasons that support the opinion.
	R
	S
	E
	

	
	· Create an organizational structure for listing reasons for the opinion and use appropriate linking words and phrases to connect opinions and reasons.
	R
	S
	E
	

	
	· Create an opinion piece that includes clear introduction.
	R
	S
	E
	

	
	· Create an opinion piece that includes a statement of opinion.
	R
	S
	E
	

	
	· Create an opinion piece that includes strong organizational structure.
	R
	S
	E
	

	3.W.1b-Provide reasons that support the opinion.
	· Create an opinion piece supported with reasons and information.
	R
	S
	E
	

	
	
	
	
	
	

	
	· Create an opinion piece that include reasons supported by facts and details
	R
	S
	E
	

	3.W.1c-Use linking words and phrases (e.g., because, therefore, since, for example) to connect opinion and reasons.
	· Recognize linking words and phrases that connect opinions and reasons.
	R
	S
	E
	

	
	· Create an opinion piece that includes links between opinion and reasons.
	R
	S
	E
	

	3.W.1d-Provide a concluding statement or section.
	· Recognize the purpose of a concluding statement.
	R
	S
	E
	

	
	· Plan a concluding statement or section.
	R
	S
	E
	

	
	· Create an opinion piece that includes a concluding statement or section.
	R
	S
	E
	

	3.W.2-Write informative/explanatory texts to examine a topic and convey ideas and information clearly.

	3.W.2a-Introduce a topic and group related information together; include illustrations when useful to aiding comprehension.
	· Develop a topic that groups related information together.
	R
	S
	E
	

	
	· Develop illustrations that will help with comprehension.
	I
	S
	E
	

	
	· Write informative/explanatory texts that include a topic that groups related information.
	R
	S
	E
	

	
	· Write informative/explanatory texts that include illustrations to aid comprehension.
	I
	R
	S
	E
	

	3.W.2b-Develop the topic with facts, definitions, and details.
	· Identify topic, facts, definitions and details.
	S
	E
	
	

	
	· Develop a topic with facts, definitions and details.
	I
	R
	S
	

	
	· Write informative/explanatory texts that include a developed topic with facts, definitions and details.
	I
	R
	R

R
	S
	E

	
	· Write informative/explanatory texts to examine a topic.
	I
	
	S
	E

	
	· Write informative/explanatory texts to convey ideas.
	I
	R
	R
	S

	
	· Write informative/explanatory texts to convey information clearly.
	I
	R
	R
	S

	3.W.2c-Use linking words and phrases (e.g., also, another, and, more, but) to connect ideas within categories of information.
	· Identify linking words and phrases to connect ideas within categories of information.
	I
	R
	R
	S
	E

	
	· Develop linking words and phrases to connect ideas within categories of information.
	I
	R
	R
	S
	E

	
	· Write informative/explanatory texts that include linking words and phrases to connect ideas within categories.
	I
	R
	R
	S
	E

	3.W.2d-Provide a concluding statement or section.
	· Identify concluding statements or sections.
	I
	R
	R
	S
	E

	
	· Develop a concluding statement or section.
	I
	R
	R
	S
	E

	
	· Write informative/explanatory texts that include a concluding statement
	I
	R
	R
	S
	E

	3.W.3-Write narratives to develop real or imagined experiences or events using effective technique, descriptive details, and clear event sequences.

	3.W.3a-Establish a situation and introduce a narrator and/or characters; organize an event sequence that
	
· Define narrator. 
	S
	S
	E
	

	unfolds naturally.
	· Define character. 
	S
	S
	E
	

	
	· Identify the story elements
	S
	S
			E
	

	
	· Establish a situation in writing.
	I
	S
	E
	

	
	· Write a narrative that establishes a situation.
	S
	S
	E
	

	
	· Write a narrative that introduces a narrator or character(s).
	S
	S
	E
	

	3.W.3b-Use dialogue and descriptions of actions, thoughts and feelings to develop experiences and events or show the response of characters to situations.
	· Identify the story structure.
	I
	S
	E
	

	
	· Identify how writers establish a situation.
	I
	S
	E
	

	
	· Identify correct use of dialogue.
	S
	S
	E
	

	
	· Explain how writers use dialogue to develop a narrative.
	S
	S
	E
	

	
	· Explain how writers develop characters.
	S
	S
	E
	

	
	· Describe how writers use sensory details.
	S
	S
	E
	

	
	· Formulate appropriate dialogue between characters.
	S
	S
	E
	

	
	· Develop characters through dialogue, actions, thoughts and feelings, as well as responses to situations.
	R
	S
	E
	

	
	· Develop events through dialogue, actions, thoughts, and feelings.
	R
	S
	E
	

	
	· Write a narrative that uses dialogue to reveal actions, thoughts, feelings.
	S
	S
	E
	

	3.W.3c-Use temporal words and phrases to signal event order.
	· Identify how temporal words and phrases are used to develop a sequence of events.
	S
	S
	E
	

	
	· Use temporal words to organize a narrative into logical sequence.
	S
	E
	
	

	
	· Write a narrative that uses temporal words and phrases.
	S
	E
	
	

	3.W.3d-Provide a sense of closure.
	· Recognize closure in others’ writing.
	I
	R
	S
	E

	
	· Formulate logical conclusions.
	I
	R
	S
	E

	
	· Write a narrative that includes a sense of closure.
	I
	R
	S
	E

	
	· Write a narrative that provides a conclusion.
	I
	R
	S
	E

	3.W.4-With guidance and support from adults, produce writing in which the development and organization are appropriate to task and purpose. (Grade-specific expectations for writing types are defined in standards 1-3 above).
	· Analyze the reason for writing to decide the task with guidance and support from adults.
	I
	R
	S
	E

	
	· Analyze the reason for writing to decide the purpose with guidance and support from adults.
	I
	R
	S
	E

	
	· Determine suitable idea development strategies with guidance and support from adults.
	I
	R
	S
	E

	
	· Determine suitable organization with guidance and support from adults.
	I
	R
	S
	E

	
	
	
	
	
	

	
	· Write a piece with organization appropriate to task and purpose with guidance and support from adults.
	I
	R
	S
	E

	
	· Write a piece with idea development appropriate to task and purpose with guidance and support from adults.
	I
	R
	S
	E

	3.W.5-With guidance and support from peers and adults, development and strengthen writing as needed by planning, revising, and editing. (Editing for conventions should demonstrate command of Language standards 1-3 up to and including grade 3.)
	· Recognize how to plan with guidance and support from peers and adults.
	R
	R
	R
	R

	
	· Recognize how to revise with guidance and support from peers and adults.
	R
	R
	R
	R

	
	· Recognize how to edit for conventions of writing with guidance and support from peers and adults.
	R
	R
	R
	R

	
	· Recognize how to rewrite with guidance and support from peers and adults.
	R
	R
	R
	R

	
	· Recognize how to try a new approach with guidance and support from peers and adults.
	R
	R
	R
	R

	
	· Develop and strengthen writing by planning with guidance and support from peers and adults.
	R
	R
	R
	R

	
	· Develop and strengthen writing by revising with guidance and support from peers and adults.
	R
	R
	R
	R

	
	· Develop and strengthen writing by editing with guidance and support from peers and adults.
	R
	R
	R
	R

	
	· Develop and strengthen writing by rewriting with guidance and support from peers and adults.
	R
	R
	R
	R

	
	· Develop and strengthen writing by trying a new approach with guidance and support from peers and adults.
	R
	R
	R
	R

	3.W.6-With guidance and support from adults, use technology to produce and publish writing (using keyboarding skills) as well as to interact and collaborate with others.
	· Use basic computer skills with guidance and support from adults.
	R
	R
	R
	R

	
	· Know how to use technology to produce writing and to interact with others with guidance and support from adults.
	R
	R
	R
	R

	
	· Know how to use technology to edit and revise writing with guidance and support from adults.
	R
	R
	R
	R

	
	· Select appropriate technology tools that fit the intended audience and purpose with guidance and support from adults.
	R
	R
	R
	R

	
	· Perform keyboarding skills with guidance and support from adults.
	R
	R
	R
	R

	
	· Use technology to develop, revise, edit, and publish writing with guidance and support from adults.
	R
	R
	R
	R

	
	· Use technology to communicate and collaborate with guidance and support from adults.
	R
	R
	R
	R

	3.W.7-Conduct short research projects that build knowledge about a topic.
	· Conduct shared research using various sources and tools.
	R
	R
	S
	E

	
	· Examine information gathered during shared research.
	I
	R
	S
	E

	
	· Discriminate between relevant and irrelevant information.
	I
	R
	R
	S
	E

	
	· Participate in short research projects to gain knowledge.
	I
	R
	R
	S
	E

	3.W.8-Recall information from experiences or gather information from print and digital sources; take brief notes on sources and sort evidence into provided categories.
	· Recognize print and digital sources.
	S
	E
	
	

	
	· Gather information from print and digital sources.
	I
	R
	R
	S
	E

	
	· Provide brief notes from sources.
	I
	R
	R
	S
	E

	
	· Sort evidence from sources into provided categories.
	I
	R
	R
	
	

	3.W.10-Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences.
	· Identify the various purposes for writing.
	I
	R
	S
	E
	

	
	· Identify and understand the various organizational structures.
	I
	S
	E
	

	
	· Identify and understand different genres or purposes for writing.
	I
	S
	E
	

	
	· Determine when to write for short or extended time frames.
	I
	R
	R
	S
	E

	
	
	
	
	
	
	

	
	· Determine the appropriate organizational structure for specific audiences and purposes.
	I
	R
	R
	S
	E

	
	· Write for various purposes and to various audiences for short or extended time frames
	I
	R
	R
	S
	E

	
	· Write for a range of discipline- specific tasks, purposes, and audiences.
	I
	R
	R
	S
	E

	Speaking and Listening
	Instructional Targets/Learning Expectations
	Quarter 1
	Quarter 2
	Quarter 3
	Quarter 4

	3.SL.1-Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on grade 3 topics and texts, building on others’ ideas and expressing their own clearly.

	3.SL.1a-Come to discussions prepared having read or studied required material; explicitly draw on that preparation and other information known about the topic to explore ideas under discussion.
	· Identify key ideas from reading texts.
	R
	S
	S
	E

	
	· Engage in discussions by sharing knowledge.
	R
	S
	S
	E

	3.SL.1b-Follow agreed-upon rules for discussions (e.g., gaining the floor in respectful ways, listening to others with care, speaking one at a time about the topics and texts under discussion).
	· Identify agreed-upon rules for discussion.
	R
	R
	R
	R

	
	· Identify ways to listen effectively.
	R
	R
	R
	R

	
	· Evaluate implementation of discussion rules.
	R
	R
	R
	R

	
	· Listen actively to discussions and presentations.
	R
	R
	R
	R

	
	· Follow agreed-upon rules during discussion.
	R
	R
	R
	R

	3.SL.1c-Ask questions to check understanding of information presented, stay on topic, and link their comments to the remarks of others.
	· Know how to ask a question.
	S
	S
	E
	

	
	· Identify key ideas presented during discussion.
	S
	S
	E
	

	
	· Formulate questions and responses based on comments made by others during discussion.
	I
	R
	S
	E
	

	
	· Ask questions to check understanding of discussion or presentation.
	I
	R
	S
	E
	

	
	· Connect comments to others’ remarks.
	S
	S
	E
	

	3.SL.1d-Explain their own ideas and understanding in light of the discussion.
	· Relate information that has been read to discussion topics.
	S
	S
	E
	

	
	· Explain the topic using personal ideas, opinions and reasoning.
	S
	S
	E
	

	
	· Express ideas clearly.
	S
	S
	E
	

	3.SL.2-Determine the main ideas and supporting details of a text read aloud or information presented in diverse media and formats, including visually, quantitatively, and orally.
	· Determine the main idea of an oral or media presentation.
	R
	R
	S
	E

	
	· Determine supporting details of an oral or media presentation.
	R
	R
	S
	E

	3.SL.3-Ask and answer questions about information from a speaker, offering appropriate elaboration and detail.
	· Identify where questioning is needed about what a speaker says.
	I
	R
	S
	E

	
	· Identify appropriate elaboration and detail when answering questions about information from a speaker.
	I
	R
	R
	S
	E

	
	· Formulate appropriate questions about
	I
	R
	R
	S
	E
	E
E
E

	
	· Information from a speaker.
	I
	R
	R
	S
	E
	

	
	· Formulate answers about information from a speaker, offering appropriate elaboration and detail.
	I

I

I
	R
	R

	S
	E
	

	
	· Ask detailed questions about information from a speaker.
	
	R

R
	R
	S
	E
	

	
	· Answer questions about information from a speaker, offering appropriate elaboration and detail.
	
	
	R
	S
	E

	3.SL.4-Report on a topic or text, tell a story, or recount an experience with appropriate facts and relevant, descriptive details, speaking clearly at an understandable pace.
	· Identify a topic, facts and descriptive detail.
	R
	R
	S
	E

	
	· Identify and recall an experience.
	R
	R
	S
	E

	
	· Identify clearly pronounced and enunciated words.
	R
	R
	S
	E

	
	· Identify an understandable pace.
	R
	R
	S
	E

	
	· Determine appropriate supportive facts.
	R
	R
	S
	E

	
	· Determine relevant descriptive details.
	R
	R
	S
	E

	
	· Speak clearly and understandably while reporting on a topic with appropriate facts and relevant, descriptive details.
	R
	R
	S
	E

	
	· Speak clearly and understandably while telling a story with appropriate facts and relevant, descriptive details
	R
	R
	S
	E

	
	· Speak clearly and understandably while recounting an experience with appropriate facts and relevant, descriptive details.
	R
	R
	S
	E

	3.SL.5-Create engaging audio recordings of stories or poems that demonstrate fluid reading at an understandable pace; add visual displays when appropriate to emphasize or enhance certain facts or details.
	· Recognize “engaging” audio recordings.
	I
	R
	R
	S
	E

	
	· Identify fluid reading.
	I
	R
	R
	S
	E

	
	· Identify facts or details.
	I
	R
	R
	S
	E

	
	· Emphasize/enhance facts by adding visual displays.
	I
	R
	R
	S
	E

	
	· Emphasize/enhance details by adding visual displays.
	I
	R
	R
	S
	E

	
	· Read stories or poems fluently for audio recordings.
	I
	R
	R
	S
	E

	
	· Create audio recordings that demonstrate fluid rea Create visual displays.ding
	I
	R
	R
	S
	E

	3.SL.6-Determine the main ideas and supporting details of a text read aloud or information presented in diverse media and formats, including visually, quantitatively and orally.
	· Recognize complete sentences when spoken.
	R
	R
	S
	E

	
	· Recognize task and situation.
	R
	R
	S
	E

	
	· Identify the audience.
	R
	R
	S
	E

	
	· Differentiate when situation calls for speaking in complete sentences.
	R
	R
	S
	E

	
	· Interpret requested detail or clarification.
	R
	R
	S
	E

	
	· Formulate a response.
	R
	R
	S
	E

	
	· Speak in complete sentences when appropriate to task and situation.
	R
	R
	S
	E

	
	· Respond to answer questions or to clarify.
	R
	R
	S
	E

	Language
	Instructional Targets/Learning Expectations
	Quarter 1
	Quarter 2
	Quarter 3
	Quarter 4

	3.L.1-Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

	3.L.1a-Explain the function of nouns, pronouns, verbs, adjectives, and adverbs in general and their functions in particular sentences.
	· Explain function of nouns.
	S
	S
	E
	

	
	· Explain function of pronouns.
	S
	S
	E
	

	
	· Explain function of verbs.
	S
	S
	E
	

	
	· Explain function of adjectives.
· Explain function of adverbs
	S
S
	S
S
	E
E
	

	3.L.1b-Form and use regular and irregular plural nouns.
	· Form and use regular and irregular plural nouns.
	S
	S
	E
	

	3.L.1c-Use abstract nouns (e.g., childhood).
	· Identify abstract nouns.
	S
	S
	E
	

	
	· Use abstract nouns.
	S
	S
	E
	

	3.L.1d-Form and use regular and irregular verbs.
	· Use regular and irregular verbs.
	R
	S
	E
	

	3.L.1e-Form and use the simple (e.g., I walked; I walk; I will walk) verb tenses.
	· Recognize verb tenses
	R
	S
	E
	

	3.L.1f-Ensure subject-verb and pronoun-antecedent agreement.
	· Identify agreement of subject- verb tenses.
	R
	S
	S
	E

	
	· Identify agreement of pronoun- antecedent tenses.
	R
	S
	S
	E

	
	· Ensure subject-verb and pronoun-antecedent agreement
	I
	R
	S
	E

	3.L.1g-Form and use comparative and superlative adjectives and adverbs, choose between them depending on what is to be modified.
	· Identify comparative and superlative adjectives and adverbs.
	R
	S
	E
	

	
	· Choose between comparative and superlative adjectives and adverbs.
	R
	S
	E
	

	
	· Form and use comparative and superlative adjectives, and adverbs and choose between them depending on what is to be modified.
	R
	S
	E
	

	3.L.1h- Use coordinating and subordinating conjunctions.
	· Recognize coordinating and subordinating conjunctions.
	I
	R
	R
	S
	E

	
	· Use coordinating and subordinating conjunctions
	I
	R
	R
	S
	E

	3.L.1i.-Produce simple, compound, and complex sentences.
	· Recognize complex sentences.
	S
	S
	E
	

	
	· Produce simple sentences.
	S
	S
	E
	

	
	· Produce compound sentences.
	S
	S
	E
	

	
	· Produce complex sentences.
	S
	S
	E
	

	3.L.2-Demonstrate command of the conventions of standard English capitalization,
punctuation, and spelling when writing.

	3.L.2a-Capitalize appropriate words in titles.
	· Apply correct capitalization.
	S
	E
	
	

	
	· Capitalize appropriate words in titles.
	S
	E
	
	

	3.L.2b-Use commas in addresses.
	· Apply correct punctuation.
	R
	S
	E
	

	
	· Use commas in addresses.
	R
	S
	E
	

	
	· Form and use regular and irregular plural nouns.
	R
	S
	E
	

	3.L.2c-Use commas and quotation marks in dialogue.
	· Apply correct punctuation.
· Use commas and quotation marks in dialogue.
· Use abstract nouns.
	R
	S
	E
	

	
	·
	R
	S
	E
	

	
	·
	R
	S
	E
	

	3.L.2d-Form and use possessives
	· Form and use possessives.
	R
	S
	E
	

	3.L.2e-Use conventional spelling for high-frequency and other studied words and for adding suffixes to base words (e.g., sitting, smiled, cries, happiness).
	· Use conventional spelling for high frequency words and for adding suffixes to base words.
	R
	R
	S
	E

	3.L.2f-Use spelling patterns and generalizations (e.g., word families, position-based spelling, syllable patterns, ending rules, meaningful word parts) in writing words.
	· Use spelling patterns and generalizations (e.g., word families, position-based spellings, syllable patterns, ending rules, meaningful word parts) in writing words.
	R
	R
	S
	E

	3.L.2g-Consult reference materials, including beginning dictionaries, as needed to check and correct spellings.

	· Apply correct spelling.
	R
	R
	S
	E

	
	· Consult reference materials, including beginning dictionaries, as needed to check and correct spellings.
	R
	R
	S
	E

	
	· Form and use regular and irregular plural nouns.
	R
	R
	S
	E

	3.L.3-Use knowledge of language and its conventions when writing, speaking, reading, or listening.

	3.L.3a-Choose words and phrases for effect.
	· Recognize language conventions for writing.
	R
	R
	R
	R

	
	· Recognize language conventions for reading.
	R
	R
	R
	R

	
	· Recognize language conventions for listening.
	R
	R
	R
	R

	
	· Identify types of words and phrases that create effect.
	I
	R
	R
	S
	S

	
	· Apply language knowledge when writing.
	R
	R
	R
	R

	
	· Apply language knowledge when reading
	R
	R
	R
	R

	
	· Apply language knowledge when listening.
	R
	R
	R
	R

	
	· Apply language knowledge when writing.
	R
	R
	R
	R

	
	· Apply language knowledge when reading
	R
	R
	R
	R

	
	· Apply language knowledge when listening.
	R
	R
	R
	R

	
	· Apply knowledge of language conventions when writing.
	R
	R
	R
	R

	
	· Recognize language conventions for reading.
	R
	R
	R
	R

	
	· Determine words and phrases that create effect.
	I
	R
	R
	S
	S

	
	· Apply knowledge of language conventions when listening.
· Include words and phrases that create effect.
	R
	R

	R

	R

	
	·
	I
	R
	R
	S
	S

	3.L.3b-Recognize and observe differences between the conventions of spoken and written standard English.

	· Recognize language conventions for speaking.
· Recognize and observe differences between the conventions of spoken and written standard English
· Use knowledge of language when speaking.
· Use knowledge of language conventions when speaking.
	R
	R
	R
	S

	
	·
	R
	R
	R
	S

	
	·
	
	
	
	

	
	·
	R
	R
	R
	S

	
	·
	R
	R
	R
	S

	3.L.4-Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 3 reading and content, choosing flexibly from a range of strategies.

	3.L.4a-Use sentence-level context as a clue to the meaning of a word or phrase.
	· Recognize that context clues can help determine the meaning of unknown or multiple-meaning words.
	R
	R
	S
	S

	
	· Choose from a range of vocabulary strategies to determine a word’s meaning.
	I
	R
	S
	E

	3.L.4b-Determine the meaning of the new word formed when a known affix is added to a known word (e.g., agreeable/disagreeable, comfortable/uncomfortable, care/careless, heat/preheat).
	· Identify and define affixes
	I
	R
	R
	S
	E

	
	· Form and use regular and irregular plural nouns.
	I
	R
	R
	S
	E

	3.L.4c-Use a known root word as a clue to the meaning of an unknown word with the same root (e.g., company, companion).
	· Identify and define root words
	R
	R
	S
	E

	
	· Determine the meaning of unknown and multiple-meaning words or phrases by examining a sentence to find clues.
	R
	R
	S
	E

	
	· Determine the meaning of an unknown word by identifying the common root (e.g., company, companion).
	R
	R
	S
	E

	3.L.4d-Use glossaries or beginning dictionaries, both print and digital, to determine or clarify the precise meaning of key words and phrases.
	· Find words in dictionaries and glossaries.
	R
	S
	E
	E

	
	· Use print and digital glossaries and dictionaries to determine or clarify meanings of key words and phrases.
	R
	R
	S
	E

	3.L.5-Demonstrate understanding of word relationships and nuances in word meanings.

	3.L.5a-Distinguish the literal and non-literal meanings of words and phrases in context (e.g., takes steps).
	· Recognize the difference between literal and nonliteral meanings of words and phrases.
	I
	R
	S
	E

	
	· Distinguish the literal and nonliteral meanings of words and phrases in context (e.g., take steps).
	I
	R
	S
	S

	3.L.5b-Identify real-life connections between words and their use (e.g., describe people who are friendly or helpful)
	· Identify real-life connections between words and their use (e.g., describe people who are friendly or helpful).
	R
	R
	S
	S

	3.L.5c-Distinguish shades of meaning among related words that describe states of mind or degrees of certainty (e.g., knew, believed, suspected, heard, wondered).
	· Distinguish shades of meaning among related words that describe states of mind or degrees of certainty (e.g., new, believed, suspected, heard, wondered).
	I
	R
	S
	S

	[bookmark: _GoBack]3.L.6-Acquire and use accurately grade-appropriate conversational, general academic, and domain-specific words and phrases, including those that signal spatial and temporal relationships (e.g., After dinner that night we went looking for them).
	· Acquire grade appropriate conversational words and phrases.
	I
	R
	S
	S

	
	· Acquire grade appropriate general academic words and phrases.
	I
	R
	S
	S

	
	· Acquire grade appropriate domain-specific words and phrases.
	I
	R
	S
	S

	
	· Acquire grade appropriate words and phrases that signal spatial relationships.
	I
	I
	R
	S

	
	· Acquire grade appropriate words and phrases that signal temporal relationships.
	I
	I
	R
	S

	
	· Use grade appropriate conversational words.
	I
	R
	S
	S

	
	· Use grade appropriate general academic words.
	I
	R
	S
	S

	
	· Use grade appropriate domain- specific words.
	I
	R
	S
	S

	
	· Use words that signal spatial relationships.
	I
	R
	S
	S

	
	· Use words that signal temporal relationships.
	I
	R
	S
	S

	

Page 29 of 29					Revised June 30, 2015
